

Soil Biology & Biochemistry 36 (2004) 1009-1012

Soil Biology & Biochemistry

www.elsevier.com/locate/soilbio

Short communication

Using glomalin as an indicator for arbuscular mycorrhizal hyphal growth: an example from a tropical rain forest soil

Catherine E. Lovelock^{a,*}, Sara F. Wright^b, Kristine A. Nichols^{b,c}

^aSmithsonian Environmental Research Center, P.O. Box 28, Edgewater, MD 21037, USA ^bUSDA-ARS, Sustainable Agricultural Systems Laboratory, Beltsville, MD 20705, USA ^cUSDA-ARS, Northern Great Plains Research Laboratory, Mandan, ND 58554, USA

Received 12 May 2003; received in revised form 6 January 2004; accepted 3 February 2004

Abstract

Glomalin concentrations of extra-radical arbuscular mycorrhizal (AM) hyphae were estimated by deploying hyphal in-growth cores containing glomalin-free sand in field soils in a tropical forest and in pot cultures. In field soils, glomalin was $0.044 \pm 0.013~\mu g~m^{-1}$ hyphae. In pot cultures glomalin concentrations were lower (range $0.0068-0.036~\mu g~m^{-1}$), and varied significantly among species. Using this technique, preliminary estimates of extraradical AM hyphal production on Inceptisols were 1.91 Mg ha $^{-1}$ yr $^{-1}$ and on Oxisol were 1.47 Mg ha $^{-1}$ yr $^{-1}$, but they could range between 0.9-5.7 Mg ha $^{-1}$ yr $^{-1}$. These rates of hyphal production are approximately 10% (range 5-33%) of estimated above ground primary production of the forest.

Keywords: Hyphal production; Extra-radical hyphae; In-growth cores; Acaulospora morrowiae; Glomus etunicatum; Glomus intraradices; Gigaspora rosea

Biomass of arbuscular mycorrhizal (AM) fungi in soils and roots are commonly estimated based on hyphal lengths in soils and %colonization of fine roots. Hyphal-length estimates involve large uncertainties due to spatial variability, difficulty in extracting hyphae from soil aggregates, length-to-biomass conversion factors, and observer subjectivity (Stahl et al., 1995). Biochemical approaches for estimating fungal biomass have also proven problematic; ergosterol and chitin are not unique to AM fungi, and concentrations of AM-specific fatty acids in fungal biomass are highly variable and under strong environmental control (Wallender et al., 2001).

Here we assessed the use of the AM-fungal glycoprotein, glomalin (Wright et al., 1996; Wright and Upadhyaya, 1996) to quantify production of AM fungi in soil. Two advantages of glomalin as a bio-indicator for fungal production are that it is AM-fungus specific (extracts from many species of AM fungi and from many common soil pathogens and saprobes; Wright et al., 1996, Wright, unpublished data) and it is easily assayed (Wright and Upadhyaya, 1999; Wright et al., 1999). Uncolonized plant roots lack glomalin, and root glomalin increases with time (Wright et al., 1996) and hyphal

colonization (Wright, unpublished data). Glomalin's ¹H NMR spectrum is different from that of humic acids (Nichols, 2003). However, as with ergosterol and fatty acids, the proportion of glomalin in fungal hyphae can be affected by environmental factors (Rillig and Steinberg, 2002) and can vary among fungal species and isolates (Wright et al., 1996). Here we used multiple approaches to assess whether glomalin accumulation can be used as a bio-indicator for hyphal growth.

We used hyphal in-growth cores (19.2 cm³, packed with glomalin-free sand) to estimate glomalin production and to develop preliminary relationships between hyphal length and glomalin concentrations in a tropical forest soil at the La Selva Biological Station, Costa Rica. Our PVC cores were capped with 20 µm mesh to allow entry of hyphae but not roots, and were buried horizontally in the soil at 10 cm depth at preselected grid points in 12 0.5-ha forest plots (Clark and Clark, 2000). This provided samples in La Selva's two major edaphic types: Inceptisol terraces and Oxisol plateaus (Sollins et al., 1994). For intact cores (3-8/plot) we extracted hyphae by flotation, vacuumtrapped the hyphae on micropore membranes (2 µm), stained the hyphae with Direct Blue, and estimated hyphal length (Hanssen et al., 1974; Abbott et al., 1984). Glomalin was extracted from membranes in 20 mM citrate at 121 °C

^{*} Corresponding author. Tel.: +1-443-482-2264; fax: +1-443-482-2380. E-mail address: lovelock@si.edu (C.E. Lovelock).

Table 1 Relationship between mean immunoreactive glomalin concentrations (μ g) and mean hyphal length (m) for arbuscular mycorrhizal fungi extracted from sand in-growth cores from the La Selva Reserve, NE Costa Rica (N = 30), and from pot cultures using corn as a host plant

	Media	Yield (μg/m)	Yield ^a (μg/mg)	Yield ^b (μg/mg)
La Selva	Sand in-growth cores deployed in the field ^c	0.044 ± 0.013	10.8 ± 3.0	16.1 ± 4.5
Laboratory				
Acaulospora morrowiae	Corn grown on sand and in-growth cores	0.036 ± 0.013	$8.8 \pm 0.3.2$	13.1 ± 4.8
Glomus etunicatum		0.022 ± 0.007	5.4 ± 1.8	8.1 ± 2.7
Glomus intraradices		0.0068 ± 0.0022	1.7 ± 0.5	2.5 ± 0.8
Gigaspora rosea		0.026 ± 0.009	6.3 ± 2.1	9.4 ± 3.2
Mean for all species		0.023 ± 0.005	5.5 ± 1.1	8.3 ± 1.6

- ^a Calculated using data from Miller et al. (1995), Table 2 where 1 m hyphae = 4.12 μg dry weight.
- ^b Stahl et al., 1995, 1 m of hyphae is 2.75 µg, assuming hyphal of diameter 3 µm density of 1.3 g cm⁻³ and solids content of 0.3 g g⁻¹.

for 1 h (Wright and Upadhyaya, 1996), and assayed using a quantitative enzyme-linked immunosorbent assay (ELISA, Wright and Upadhyaya, 1999). Sand from cores also was extracted with citrate, and glomalin quantified by ELISA. Glomalin production in a core was the sum of hyphal plus sand ELISA values.

The mean of the ratio of immunoreactive (IR) glomalin to AM hyphal length extracted from the in-growth cores was $0.044 \pm 0.013~\mu g$ glomalin m⁻¹ (N=30~cores, Table 1). Using two estimates of specific hyphal weight (4.12 μg m⁻¹, Miller et al., 1995; and 2.75 μg m⁻¹, Stahl et al., 1995) we estimate that glomalin production is 10.8 ± 3.0 and $16.1 \pm 4.5~\mu g$ mg⁻¹ of the production of AM fungal hyphal dry mass, respectively (Table 1). We did not find a significant linear relationship between the hyphal length and the glomalin produced in the cores, but found variability in the ratio of glomalin to hyphal length (CV = 28%). Similar CV's have been found for hyphal lengths in other studies (Stahl et al., 1995). Larger CV's of mean hyphal biomass have been observed using fatty acid methods (Olsson and Wilhelmsson, 2000).

We compared the La Selva estimates to those from four fungal cultures at USDA, Maryland. Contents of the entire core were extracted with citrate for glomalin yield prior to measuring hyphal length. Preliminary tests found no significant loss of hyphae during extraction of glomalin. Immunoreactive glomalin yields per hyphal length were lower in the pot cultures than the field soils, and there were significant differences in yields among fungal species (ANOVA, $F_{3,59}=3.945$, P=0.013, Table 1). Using two estimates of specific hyphal length, IR glomalin yield varied across species from 1.7 to 8.8 μ g mg⁻¹ (mean 3.6 \pm 0.9 μ g mg⁻¹), or 2.5 to 13.1 μ g mg⁻¹ (mean 5.8 \pm 1.1 μ g mg⁻¹). *Acaulospora morrowiae*, a common species at La Selva (Lovelock et al., 2003), had the highest glomalin yield.

Yields of IR glomalin exponentially declined with increasing hyphal length (Fig. 1). This could be due to:

(1) increasing errors in hyphal length estimates with greater amounts of hyphae, including errors in hyphal identification with the possible inclusion of saprotrophic fungi, or (2) the greater abundance of fine hyphae where greater hyphal lengths were observed; finer hyphae may have lower concentrations of glomalin.

For two species we determined the relationship between hyphal biomass and extracted glomalin by weighing dried hyphae before extraction. IR glomalin yield was significantly lower (ANOVA, $F_{1,9} = 5.95$, P = 0.0374) for Gigaspora rosea (6.4 \pm 0.7 μ g mg ⁻¹, N = 6) compared to Glomus etunicatum (16.7 \pm 4.6 μ g mg ⁻¹, N = 5). Overall, mean yields of hyphal-associated IR glomalin, whether estimated from field data or measured in the laboratory using direct measurements or a conversion factor for hyphal mass per length, ranged from 3.6 to 16.7 μ g mg ⁻¹ hyphal biomass. Variability in yield could be due to environmental effects (e.g. variation in soil chemical and physical


Fig. 1. Relationship between immunoreactive glomalin yield (μ g m⁻¹ hyphae) and observed hyphal length for arbuscular mycorrhizal fungi extracted from pot cultures using corn as a host plant. Regression line of best fit is $Y = a \exp(-bX)$, where a is 0.0175 and bis 1.72, $R^2 = 0.85$.

^c Glomalin-free sand was prepared through multiple extractions of glomalin from commercially available river sand using methods of Wright and Upadhyaya, 1996.

Table 2 Glomalin accumulation after 4 weeks of deployment of sand in-growth cores over two soil types with differing fertility (Inceptisol, N=27; Oxisol, N=37) within the primary forest of the La Selva Reserve in NE Costa Rica

	Inceptisol	Oxisol	Prairie
Glomalin	0.0300 ± 0.0030	0.0231 ± 0.0029	
(mg in 4 weeks)			
Estimated hyphal length	1.27 ± 0.13	0.98 ± 0.12	0.22
$(m cm^{-3} d^{-1})$			
Hyphal production	1.91 ± 0.19	1.47 ± 0.18	0.31
$(Mg ha^{-1} yr^{-1})$			

Growth of hyphae in length is then calculated on the basis of 0.044 μg glomalin/m hyphae. Hyphal biomass is estimated as 4.12 μg m⁻¹ (Miller et al., 1995). Annual peak rate of hyphal production estimated by Miller et al., 1995 in prairie and pasture soils are given for comparison.

characteristics) on fungal metabolism, as well as due to differences among fungal species.

Preliminary estimates of AM hyphal production using glomalin accumulation were conducted by placing glomalin-free in-growth cores in forest plots that spanned the soil fertility gradient at La Selva (Lovelock et al., 2004). After 4 weeks there was greater IR glomalin accumulation in the more fertile Inceptisols than in the less fertile Oxisols (Table 2, ANOVA, $F_{1.53} = 6.89$, P = 0.027). Based on these data and a mean production of IR glomalin of 0.044 µg m⁻¹ hyphae, we estimate AM hyphal production in the top 10 cm of soil on the two soil types are: Inceptisols, 1.91 Mg ha⁻¹ yr⁻¹; Oxisols (less fertile), 1.47 Mg ha⁻¹ yr⁻¹. These values are higher than the peak annual hyphal production rates of 0.31 Mg ha⁻¹ yr⁻¹ estimated for North American prairie (Miller et al., 1995) and sand dune vegetation (0.28 Mg ha⁻¹ yr⁻¹, Olsson and Wilhelmsson, 2000), and are similar to estimates from pot cultures $(0.78-1.20 \text{ Mg ha}^{-1} \text{ yr}^{-1}, \text{ Abbott and Robson}, 1985).$

Using the $3.6-16.7 \mu g mg^{-1}$ range of observed mean IR-glomalin yields, we estimate the upper and lower bounds for extraradical AM hyphal production in the top 10 cm of forest soil at La Selva: Inceptisols, 1.2–5.7 Mg ha⁻¹yr⁻¹; Oxisols, 0.9-4.4 Mg ha⁻¹ yr⁻¹. If supported by longerterm measurements, such values indicate that extraradical AM hyphal production could range between 5 and 33% of estimated aboveground net primary production at La Selva (17 Mg ha⁻¹ yr⁻¹; Clark and Clark, unpublished data). Additional, as yet unquantified components of AM production, are the production of hyphae within roots, hyphae in roots or soils below 10 cm depth, losses to belowground consumers, and the production of spores. In addition to the importance of AM fungi in the maintenance of soil structure (Jastrow and Miller, 1997; Wright and Upadhyaya, 1998; Rillig et al., 1999), AM fungi may play a large role in carbon cycling, especially if their turnover time is rapid, as recent ¹⁴C experiments have indicated (Staddon et al., 2003). Additional experimentation testing the effects of environment on yields of glomalin and on transformations of glomalin in soils, in addition to improved

descriptions of the morphology and architecture of AM hyphal networks, would greatly enhance the confidence in using short-term accumulation of glomalin as an indicator for hyphal production in soils.

Acknowledgements

This study was supported by the National Science Foundation under Grant DEB 0108389, and partially based upon work supported by the National Science Foundation under Grant DEB 9629245, by the US Department of Energy, and by the Andrew W. Mellon Foundation. The Organization for Tropical Studies and the staff of the La Selva Biological Station provided logistic support. We thank Deborah and David Clark for access to the CARBONO plots, and Guiselle Alvarez, Leonel Campos, and William Miranda for their assistance in the field.

References

- Abbott, L.K., Robson, A.D., 1985. Formation of external hyphae in soil by four species of vesicular–arbuscular mycorrhizal fungi. New Phytologist 99, 245–255.
- Abbott, L.K., Robson, A.D., De Boer, G., 1984. The effect of phosphorus on the formation of hyphae in soil by the vesicular-arbuscular mycorrhical fungus *Glomus fasciculatum*. New Phytologist 97, 437–446.
- Clark, D.B., Clark, D.A., 2000. Landscape-scale variation in forest structure and biomass in a tropical rain forest. Forest Ecology and Management 137, 185-198.
- Hanssen, J.F., Thingstad, T.F., Goksøyr, J., 1974. Evaluation of hyphal lengths and fungal biomass in soil by a membrane filter technique. Oikos 25, 102–107.
- Jastrow, J.D., Miller, R.M., 1997. In: Lal, R., Kimble, J.M., Follet, R.F., Stewart, B.A. (Eds.), Soil Aggregate Stabilization and Carbon Sequestration: Feedbacks Through Organomineral Associations Processes and the Carbon Cycle, CRC Press, Boca Raton, FL, pp. 207–223.
- Lovelock, C.E., Andersen, K., Morton, J.B., 2003. Influence of host tree species and environmental variables on arbuscular mycorrhizal communities in tropical forests. Oecologia 135, 268–279.
- Lovelock, C.E., Wright, S.F., Clark, D.A., Ruess, R.W., 2004. Soil stocks of glonain produced by arbuscular mycorrhizal fungi across a tropical rain forest landscape. Journal of Ecology 92, 278–287.
- Miller, R.M., Reinhardt, D.R., Jastrow, J.D., 1995. External hyphal production of vesicular arbuscular mycorrhizal fungi in pasture and tallgrass prairie communities. Oecologia 103, 17–23.
- Nichols, K.A., 2003. Characterization of glomalin-A glycoprotein produced by arbuscular mycorrhizal fungi. Phd Dissertation. University of Maryland, MD, pp 307.
- Olsson, P.A., Wilhelmsson, P., 2000. The growth of external AM fungal mycelium in sand dunes and in experimental systems. Plant and Soil 226, 161–160
- Rillig, M.C., Steinberg, P.D., 2002. Glomalin production by an arbuscular mycorrhizal fungus: a mechanism of habitat modification? Soil Biology & Biochemistry 34, 1371–1374.
- Rillig, M.C., Wright, S.F., Allen, M.F., Field, C.B., 1999. Rise in carbon dioxide changes soil structure. Nature 400, 628.
- Sollins, P., Sancho, M.F., Mata, Ch.R., Sanford, R.L., 1994. Soils and soil process research. In: McDade, L.A., Bawa, K.S., Hespenheide, H.,

- Hartshorn, G.S. (Eds.), La Selva: Ecology and Natural History of a Neotropical Rainforest, University of Chicago Press, Chicago, pp. 34–53.
- Staddon, P.L., Ramsey, C.B., Ostle, N., Ineson, P., Fitter, A.H., 2003. Rapid turnover of hyphae of mycorrhizal fungi determined by AMS microanalysis of ¹⁴C. Science 300, 1138–1140.
- Stahl, P.D., Parkin, T.B., Eash, N.S., 1995. Sources of error in direct microscopic methods for estimation of fungal biomass in soil. Soil Biology & Biochemistry 27, 1091–1097.
- Wallander, H., Nilsson, L.O., Hagerberg, D., Bååth, E., 2001. Estimation of the biomass and seasonal growth of external mycelium of ectomycorrhizal fungi in the field. New Phytologist 151, 753-760.
- Wright, S.F., Upadhyaya, A., 1996. Extraction of an abundant and unusual protein from soil and comparison with hyphal protein of arbuscular mycorrhizal fungi. Soil Science 161, 575–586.
- Wright, S.F., Upadhyaya, A., 1998. A survey of soils for aggregate stability and glomalin, a glycoprotein produced by hyphae of arbuscular mycorrhizal fungi. Plant and Soil 198, 97–107.
- Wright, S.F., Upadhyaya, A., 1999. Quantification of arbuscular mycorrhizal activity by the glomalin concentration on hyphae. Mycorrhiza 8, 283–285
- Wright, S.F., Franke-Snyder, M., Morton, J.B., Upadhyaya, A., 1996. Time course study and partial characterization of a protein on hyphae of arbuscular mycorrhizal fungi during active colonization of roots. Plant and Soil 181, 193–203.